

**K. C. MAHINDRA
EDUCATION TRUST**

Annual Report 2008-2009

CONTENTS

Chairman's Message	3
Project Nanhi Kali	4
Mahindra Pride School	14
Grants & Scholarships	20
Financials	24
KCMET Trustees & Team	26

CHAIRMAN'S MESSAGE

Keshub Mahindra
Chairman

The globalised world we live in offers many challenges and opportunities. It is education that endows in us courage and vision to explore limitless possibilities.

The K. C. Mahindra Education Trust since its inception in 1953 has continued to direct efforts on a sustainable basis in an attempt to tackle the many socio-economic problems that face us – the route taken is through education.

Through scholarships and grants to over 9,108 needy and deserving

students, educational sponsorship to 49,505 underprivileged girls and livelihood training for 760 socially marginalized youth, the trust has over the years taken small but significant steps towards its vision of transforming lives through education.

I am happy to present to you our report for financial year 2008–2009 highlighting opportunities provided to children and youth through our varied initiatives. In the coming year the trust remains committed to educating children and youth and transforming them into powerful agents of change.

PROJECT

4

For girls entering school, there's more to becoming a student than opening a book. It's a complete transformation: school uniforms, supplies, and a new attitude towards their worth as a person. Nanhi Kali makes this change possible for girls whose families cannot bear the burden of hidden costs of 'free' schooling.

T NANHI KALI

for the girl child

भाव - दक्षता दि. निजायकर
उ. - 8 वी

Anand Mahindra,
Founder of Nanhi Kali
and Trustee of KCMET,
shares his thoughts on
educating the girl child

There is a strong correlation between most societal ills and no education for the girl child.

By empowering her with education, we can begin to put an end to ailments such as the spiralling population rate, caste system and dowry deaths. In that sense, one of the foundations of a secular, modern society is the education of its women.

On a more emotive level, I come from a family where women are very strong personalities. I am the father of two daughters and the son of a feminist, who is also an author, and was, therefore, naturally inclined towards the girl child.

So I started to think about putting together a system where people had a direct connect with who they were helping, where they could see the results of their contributions. I borrowed the Nanhi Kali model from charity organizations I had seen abroad. We adopted best practices of several NGOs. A Nanhi Kali's sponsor is sent progress reports on the child,

including her photograph. I believe that this helps develop a personal bond with the child that is difficult to break, and which also ensures that the sponsorship continues.

I suppose I could have chosen to donate money directly to NGOs, which in turn could have passed it on to needy girls. The other choice was to create an avenue for more interested young people such as myself to donate for the cause of the girl child. I chose to do the latter.

Among all the girls Nanhi Kali has supported, I distinctly remember three from our programme in Udaipur who braved floods to go to school. My daughters have forgotten how many times I've shown them this photo and exhorted them to understand "...what people have to go through to get an education that you take for granted!"

As a culture, Indians are prone to philanthropy, though historically, this has been linked to religion, for instance, giving of alms to beggars. However, I believe that as our society evolves and our sense of civic duty evolves, we will witness a rapid acceleration of philanthropic behaviour. Like in the West, it will soon be fashionable to start "giving."

And as far as I am concerned, so long as we are able to contribute to make a difference in the lives of those who need it the most, that is all that matters.

Excerpted from an interview given to *Mint*, published 17 October, 2009.

Project **NANHI KALI** (which means a little bud in Hindi) was started by K. C. Mahindra Education Trust in 1996 with the objective of providing primary education to the underprivileged girl child in India. The Nanhi Kali project was piloted amongst the urban poor in Mumbai and Delhi. The initiative was welcomed and readily accepted by the stakeholders – parents, teachers, community. It had a positive impact on the enrolment and retention of girl children in public schools. Considering its positive impact, it was decided to take the project to scale and replicate it in the rural and tribal areas.

Therefore, in 2005, KCMET entered into a partnership with **Naandi Foundation** to jointly manage the project. The scope of the Nanhi Kali project was broadened to assist marginalized and underprivileged girl children of not only urban poor but also rural and tribal families living in remote areas and to provide them with 10 years (Standards I-X) of formal, quality education. By the end of the financial year 2008-2009, the project has reached out to 49,505 underprivileged girls.

IMPACT...

ON THE GIRL CHILDREN

...AND BEYOND

- Improvement in academic performance
- Acquisition of grade-specific competencies
- Reduction in absenteeism
- Enhanced self-confidence and self-esteem
- Inculcation of hygiene practices
- Increase in retention; reduction of dropouts

- Improved teacher effectiveness
- Informed decision making abilities
- Enhanced community awareness of importance of girl-child education
- Increase in overall number of girl children completing minimum education
- Reduction in early marriages of girl children
- Reducing women's fertility rates
- Lowering infant and child mortality rates
- Lowering maternal mortality rates
- Increasing women's labor force participation rates and earnings
- Creating intergenerational education benefits

EXPENDITURE BREAKDOWN

38% Material support
uniforms, notebooks, stationery, school bags, shoes, socks
exam fees
hygiene material

45% Academic support
parent/community gender sensitization programs
study classes, learning material, (workbooks)
educational mela

10% Advocacy, donor servicing
detailed profiles of children with photographs, progress reports sent to donors
resource mobilization

7% Administration

SPONSOR COST

per girl child per annum

Rs 1800
studying in
Standard I-VII

Rs 2500
studying in
Standard VIII-X

NANHI KALIS BY...

STANDARD

STATE, DISTRICT, & POPULATION

Preschool	335	VI	6232
I	3089	VII	4229
II	7067	VIII	2950
III	8031	IX	1198
IV	8165	X	405
V	7804	TOTAL	49,505

BASED ON detailed field research, Project Nanhi Kali has identified several criteria for selecting beneficiaries:

Girls enrolled in **government schools**

Girls from the **poorest sections** of society

Girls who are **first-generation learners** (their parents are illiterate)

Girls belonging to **economically and socially backward communities**

Eldest girl child and girl children with many **siblings**

Girl children with potential to be **role models** in the community

STEP BY STEP

A walk through the components of NK

1 Individuals and corporates extend support for the **sponsorship** of girl children.

2 Twenty-four grass-roots NGO partners provide **academic and material support** to the Nanhi Kalis.

3 Girl children at risk of dropping out of government schools due to either financial constraints or social conservatism are **identified as Nanhi Kalis** by NGOs.

4 Detailed profile of each Nanhi Kali is prepared and sent by KCMET to her respective guardian.

5 Material support is given to the Nanhi Kalis once every year in the form of a kit consisting of uniforms, school bag, shoes, socks, undergarments, notebooks and stationery.*

6 Academic support is extended throughout the year at Academic Support Centers (ASCs) two hours before or after school to ensure grade-specific learning competency amongst Nanhi Kalis.

* Kit may differ by location and NGO.

POPULATION TYPE

7 Monitoring and evaluation of the academic progress of the girl child in Maths, Science and Language is conducted through a child-tracking matrix.

8 Teacher support is extended in the form of pedagogical insights, teacher learning material, etc., to build their capacities.

9 Regular meetings are organized with the community and parents to discuss the performance of the Nanhi Kalis and to sensitize varied stakeholders on the importance of girls' education.

10 Varied events are organized (e.g., camps, field visits, melas, competitions) to enable Nanhi Kalis to show their talent and creativity and to enhance self-esteem and confidence.

11 Semi-annual progress reports are sent to Nanhi Kali guardians to update them about how their girl child is faring in both academic and extra curricular activities.

12 Nanhi Kali promoted to next class; Nanhi Kali guardian renews sponsorship.

PARTNERS

Akanksha
Amar Jyoti
Apnalaya
Aseema
Ashraya
BCT
Bal-Jeevan Trust
CASP
Child Fund India
Project Crayons
Deepalaya
Door Step School
Each One Teach One
India Sponsorship Committee
MSISDS
Naandi Foundation
National Sponsorship Council
REAP
Samparc
Sunbeam
Salaam Baalak Trust
SNDT Kanyashala
Save The Children India
Vidya

GUARDIANS of 100+ Nanhi Kalis

Akshat Events	IDFC
ATDTA – Foundation Help For Self-Help	Indian Oil Corporation
Bank of India	Johnson & Johnson
The Broadwall Foundation	Johnson & Johnson Medical Asia Pacific
Capgemini Consulting India	J. M. Morgan Stanley Foundation
Capgemini Deutschland	Mahindra Group
Capgemini Financial Services UK	Mahindra Financial Services
Capgemini Finland	Mahindra Holidays & Resorts India
Capgemini Norway	Mankind Pharma
Capgemini Sweden	Man's World
Capgemini UK	Monster.com India
Capgemini Paris	Motherson Sumi Systems
Castrol India	Oil and Natural Gas Corporation
Central Bank of India	State Bank of India
Chryscapital Investment Advisors (India)	StrawberryFrog
Dun & Bradstreet Information Services	Tech Mahindra Foundation
Government of Rajasthan	Verve
Hindustan Petroleum Corporation	Volkart Foundation
Housing Development Finance Bank	Western Union Foundation
Housing Development Finance Corporation	Wipro GE Healthcare
Hindustan Unilever	Yes Bank

NAME	Ganga
CLASS	VI
STATE	Chattisgarh

Among the four children in the picture below, Ganga is the eldest and wears the brightest smile. But behind that smile lies a stark bitter truth. The dress Ganga wears is one of the very few she possesses. There is never enough to eat; evading hunger pangs is part of her life.

Like any other girl, Ganga loves to have fun and wishes for things that other children take for granted. With her parents at work, she has her share of responsibilities, attending to household chores and taking care of her siblings.

She lives in Dhabapara Choriya, a village nestled in the lush Narharpur region of Chattisgarh. Predominantly a tribal area, the village has 65 households and a total population of 400, of which two-thirds live below the poverty line. They survive chiefly on agriculture and forest produce.

Ganga's father belongs to the conservative milieu in which a girl child is a burden to be married off. But his thinking sets him apart. Unlettered himself, he understands the importance of education and encourages his children to study. To permit them to do so he faces much hardship, selling bangles. His wife Durga Bai also contributes to the family income through the daily wages she earns.

Often Ganga's siblings tag along with her to school and the Academic Support Center (ASC). Come what may, she never misses a single day of class.

She received a sponsorship from the 29th batch of Nanhi Kalis. Her academic performance soon saw steady progress. Prior to the sponsorship, she had an average academic record; in her Standard III examination, she barely passed at 39%. In Standard IV she performed a little better, at 58%. Now in the Standard V board examination she broke all records, scoring an incredible 91.3%, topping in Naandi's operational area.

Ganga devotes five hours daily to studies—apart from the hours spent at the school and the ASC.

The Nanhi Kali sponsorship provides her the impetus to excel. In academics, sports or any extracurricular activity, she stands out from the rest. Recently, she won the best player award in a block level sports competition. Ganga is a shining example for the children in her school and now also for the entire district.

प्रभूजी मैं थोड़ी बिंती करूं
पाँये पड़ूं बार बार
अगले जनम मोहे बिंटिया ना दिजे
नरक दिजे चाहे दर

I pray to thee most fervently:
in my next life pray do not give me
a girl child; give me hell instead...

—folk song

Appearances can be deceptive. Nagaveni's frail legs, withered by polio, might lead one to pity. On looking closer, you can see those eyes; the fire of steely determination in them; the fire to rise against all odds. She is Nagaveni.

NAME	Nagaveni
CLASS	VIII
STATE	Andhra Pradesh

Nagaveni's story exemplifies resilience and courage. She is a Nanhi Kali from Bingi Doddi village of Mahbubnagar. Her family—five sisters, two brothers—live under a single thatched roof.

Education in Mahbubnagar is put on hold during cotton season. The female literacy rate here is a mere 29%, as opposed to 67% at the district level.

Her parents at first declined to send her off to school; one, because of her disability, and two, so that she could watch the house when they were away on work. But for Nagaveni, there was no looking back. She joined the ASC against her parents' wishes. A quick learner and sincere in studies, she went to the government school once a week but attended ASC classes regularly.

Even then, it was Project Nanhi Kali that prepared her to appear for Standard VII common exams. Naandi Foundation provided exam fees and travel expenses to the examination center. After special training in her weaker subjects, she sat for the exam on 17 April, 2008. She passed with flying colours, making the Naandi team, her parents and the whole village extremely proud.

NAME	Indrani
CLASS	VI
WISH	Doctor
"I want to give treatment to the poor at no cost and establish a hospital in my village."	

NAME	Grishma
CLASS	V
WISH	Engineer
"Engineers make houses. That is why I want to be an engineer and make a big house for my family."	

NAME	Ranjeeta
CLASS	VII
WISH	Teacher
"I like my teachers, especially the lady teacher. She loves us. I want to be like her."	

NAME	Bharti
CLASS	IV
WISH	Police
"I want to catch thieves and burglars and put them in jail and beat them thoroughly."	

MAHINDRA PI

Jobs in India's new economy demand skills. Those skills come at a cost that is all but unbearable for families trying to make ends meet. Mahindra Pride School's unique partnership model speeds its graduates' integration into the workforce, where they earn not only a salary, but the respect of parents and peers.

PRIDE SCHOOL

for weaker sections of society

In 2005, as part of its 60th year celebrations, the Mahindra Group committed to set up and run schools to empower youth from socially disadvantaged sections of society (SC/ST/OBC) with livelihood training, to enable them to gain employment based on their skills. These operate under the aegis of **MAHINDRA PRIDE SCHOOL** (MPS). The first Mahindra Pride School was set up at Pune.

OBJECTIVES

To support the government mandate for affirmative action by providing training to 1200 youth a year from SC/ST/OBC communities and preparing them to adapt to future work environments.

To impart training through dynamic modules that keep pace with the latest employer needs and requirements.

To co-ordinate with the market and the corporate world to provide trained youth with job opportunities.

COURSES

1 Hospitality Craft

- a Food & Beverage
- b Housekeeping

2 Customer Relationship Management (Retailing)

3 Hardware & Networking (Batch 4 onward)

4 Call Centre Training

a BPO

b KPO

FOR ALL STUDENTS

English, Life Skills, Computer Applications

PEDAGOGY

MPS creates dream teams for organisations. They detail the skills they want in their new recruits and MPS builds, tests and delivers these competencies in its students. This ensures that alumni hit the ground running as soon as they join an organisation.

The advantages of relevance and constant preparedness allow MPS course content and design to deliver authentic in-class simulations of what to expect in the workplace and how to deal with it.

FEATURES

Meant exclusively for youth (18-25 years) from socially disadvantaged sections —i.e., Scheduled Castes (SC), Scheduled Tribes (ST) and Other Backward Caste (OBC).

Students belong to economically weaker sections of society, whose families are largely illiterate and have only one earning member usually working in the informal sector or as landless laborers. Many of the students after seeking enrollment at MPS continue to work at night to ensure their families' subsistence.

MPS offers equal opportunity for men and women, with a focus on rural youth.

MPS is non-residential.

Training is provided to students free of cost.

'Road Shows' are conducted in communities/hamlets identified with a high SC/ST/OBC population to spread information about MPS and encourage youth to enroll for the training offered by the school.

Courses are assigned based on the personality, aptitude, and interest of the student, evaluated through intensive written tests and personal interaction at the time of admission.

The course options in the form of alternative livelihoods are chosen based on economic industry environment, industry manpower requirements and trainability.

MPS BY...

BATCH SIZE

during reporting period 2008-2009

BATCH	STUDENTS
4 March-May 2008	160
5 July-August 2008	180
6 September-November 2008	217
7 December 2008-February 2009	203
TOTAL for 2008-09 financial year	1204

CASTE

Scheduled Caste	55%
Scheduled Tribes	6%
OBC	23%
Nomadic Tribes	9%
Others	7%

GENDER

Girls	430	36%
Boys	774	64%

REPEAT RECRUITERS

Innvenue	Tata Indicom
Springtime	Taj Hotels
Redwood Company	ITC Hotels
Westside	Tata Servizol
Café Coffee Day	Mphasis BPO
Spinach	Syntel KPO

MPS has seen a significant increase in the number of campus interviews – a strong endorsement from repeat employers who recruit MPS graduates time and again.

STARTING SALARY (AVERAGE)

Westside, a Tata company, has a policy to help the underprivileged.

Usually this help takes the form of donations to educational NGOs. MPS takes its commitment a step further.

“A sales job requires nine to ten hours of standing on the floor. It’s a hard job,” Mr. Bisht Jagatsingh, Operations Manager, says. “At the end of the day, we need people who can work really hard.”

MPS students have strong prospects at Westside thanks to their low attrition rate. “These people are here for at least a year’s time, and that is a very good thing for the organization,” Mr. Jagatsingh says. “We can mould them as per our requirements.”

Pruthvi Chauhan is one such rising star. Having worked at Westside’s customer service desk for a year and a half, she now runs the customer loyalty programme at her store and has seen her salary grow from Rs 4200 to Rs 8000 per month. She meets the challenges of retail with an unflappable charm. “One customer was angry,” she says of her day. “But I handled it. Then one asks *me* how *I* am today!”

She attributes her transformation to the personal attention MPS instructors devoted to her. “Before entering Mahindra Pride I was a very simple girl,” she says. “You can see the difference.”

With parents retired and siblings in school, Pruthvi is currently her family’s sole earner, thanks to skills provided by MPS.

From the dreamy look in his eyes or his mischievous grin, you’d never guess Sandeep

spent months on the street. He left his farm and ambitions of a career in classical music and arrived in Pune without

food or shelter. For Rs 100 a day he chopped and washed at Chinese fast-food carts. “I had to struggle a lot to earn one square meal,” he says.

He came to know about a school nearby offering job skills, and with the cart owner’s help he took admission at MPS, working part time. Though he has not passed his HSC exams, he completed his Hospitality Craft course with the counseling of MPS faculty. Today Sandeep earns Rs 8000 per month at McDonald’s. “This was possible only because of Mahindra Pride School,” Sandeep says.

NAME	Pruthvi Chauhan
------	-----------------

CLASS	Retail
-------	--------

SALARY	Rs 8,000
--------	----------

NAME	Sandeep Mahajan
------	-----------------

CLASS	Hospitality – F&B
-------	-------------------

SALARY	Rs 8000
--------	---------

GRANTS & SC

20

No loss is sadder than a bright student cutting short her education due to the financial burden of an advanced degree. For over 50 years, KCMET has sought to help such students continue their journey of discovery, for their own benefit and for India's, providing over Rs 28.71 crore in the form of grants, scholarships and loans.

SCHOLARSHIPS

K. C. MAHINDRA SCHOLARSHIPS FOR POSTGRADUATE STUDIES ABROAD

The Trust awards interest-free loan scholarships for post-graduate studies to deserving graduates interested in pursuing advanced studies overseas. This scholarship has been ongoing since 1956 and helps students cover their travel and incidental expenses. To be eligible to receive this scholarship, a student must graduate with a First Class from a recognized institution, and have gained admission to a reputed institution overseas. 33 students were awarded the scholarship in the financial year 2008-2009, of 859 students who have received it to date.

MAHINDRA SEARCH FOR TALENT SCHOLARSHIP

Instituted in 1983, this scholarship has been set up in 35 educational institutions across the country with an objective to enthuse and reward excellence in academics. It is awarded to students obtaining the highest aggregate marks, based on the year end examination. A student who receives the Mahindra Search for Talent scholarship more than once is awarded the 'Honour Scholarship' which includes a cash prize of Rs 5000 and a citation from the Trust. 3467 students have been awarded this scholarship to date.

K C MAHINDRA UWC SCHOLARSHIPS

Mahindra offers scholarships to deserving students in the age group of 16 to 18 years, to study at the United World Colleges including the Mahindra United World College in Pune. Recipients benefit through the experience of international education, shared learning and community service offered by the Mahindra United World College. 44 students have been awarded this scholarship to date.

ACADEMIC GRANTS

The K. C. Mahindra Education Trust has also established several awards and scholarships for the academia. To build capacities and further encourage teachers, the Trust has set up the **K. C. Mahindra Chair for Nuclear Chemistry** at the Institute of Science in Mumbai and the **Dhandevi Mahindra Scholarship Award** at Sophia College, Mumbai. The **Kema Grants** established in 1997 provide financial support and scholarships to the faculty members and staff of educational institutions. The **Prem Bhatia Memorial Scholarship for Journalism** at the Prem Bhatia Memorial Trust, New Delhi, has been awarded every year since 1996.

MAHINDRA ALL INDIA TALENT SCHOLARSHIP

Awarded to students belonging to economically disadvantaged families, the Mahindra All India Talent Scholarship (MAITS) helps those who wish to pursue a job-oriented diploma course at a recognised Government Polytechnic in India. In accordance with its overall mission, the Trust has ensured a majority of its awardees are girls. By empowering girls with a vocational education, the Trust enables them to attain economic self-sufficiency. 510 scholarships were awarded in the financial year 2008-2009, and 4255 students have benefitted from this scholarship through March 2009.

NAME	Sohail
FUND	MAITS
WISH	aeronautical engineer, best cricketer of India

"The scholarship has really helped me a lot. I have no words to say. It has changed my life and helped me change the status of my family. With the help of this scholarship, the poor are getting educated, which will help India to become a developed nation in the world."

NAME	Shruti
FUND	MAITS

"दिली मदतीची साथ,
ठेवला पाठीवर हाथ,
भेटवले प्रगतीच्या जगात,
म्हणे, उड तु नभांत,
अशा या ट्रस्ट ला माझा
कोटी कोटी धन्यवाद."

"With the help given,
a supportive hand,
came progress in life,
leaping to great heights,
wishing the Trust
many, many thanks."

INCOME & EXPENDITURE

Total income earned amounted to Rs 1083.91 lakhs in 2008-09 (which includes M&M Group CSR donations of Rs 359.88 lakhs and repayment of loan scholarship of Rs 18 lakhs), compared with Rs 1030.76 lakhs in 2007-08 (which includes repayment of loan scholarship of Rs 23.03 lakhs). Dividends and interest income totalled Rs 131.89 lakhs in 2008-09.

Expenditure on program activities totalled Rs 929.88 lakhs of which general establishment expenditure accounted for Rs 2.13 lakhs.

PROJECT	RS LAKHS	PERCENT
 K. C. Mahindra Scholarships for Post-Graduate Studies Abroad	25.35	2.73%
 Mahindra All India Talent Scholarship	60.77	6.54%
 Honor Scholarship (Mahindra Search for Talent Scholarship)	0.90	0.10%
 K. C. Mahindra UWC Scholarship	78.41	8.43%
 Project Nanhi Kali	762.32	81.97%
 General establishment expenditure	2.13	0.23%
TOTAL	929.88	100.00%

STATEMENT OF AFFAIRS (RUPEES IN MILLIONS)

	as on 31 March 2009	31 March 2008
LIABILITIES		
Corpus Fund	113.18	113.18
Excess of income over expenditure	82.35	66.21
Total	195.53	179.39
ASSETS		
Fixed Assets	-	-
Investments	113.27	113.27
Current Assets, Loans and Advances		
Cash and Bank Balance	72.87	57.54
Loans & Advances	9.39	8.58
Less: Current Liabilities	-	-
TOTAL	195.53	179.39

INCOME AND EXPENDITURE (RUPEES IN MILLIONS)

	year ended 31 March 2009	31 March 2008
INCOME		
Donations	93.26	88.71
Interest and Dividend	13.19	12.01
Other Income	0.14	0.05
Total	106.59	100.77
EXPENDITURE		
Expenditure on Objects of the Trust	86.72	84.26
Personnel Cost	1.90	2.62
Administration, general expenses	1.79	2.44
Bank Charges	0.04	0.06
Depreciation	-	-
Total	90.45	89.38
Surplus for the year	16.14	11.39
Surplus brought forward	66.21	54.82
SURPLUS FOR THE YEAR	82.35	66.21

FOR A. F. FERGUSON & CO., CHARTERED ACCOUNTANT

Mr. A. S. Varma, Partner

FOR K. C. MAHINDRA EDUCATION TRUST

Mr. Keshub Mahindra, Trustee

Mr. Anand Mahindra, Trustee

Mr. Bharat Doshi, Trustee

Ms. Sheetal Mehta, Trustee

Mr. Ulhas Yargop, Trustee

Mumbai, 30th July, 2009

FINANCIALS

KCMET TRUSTEES

Keshub Mahindra

Chairman, Mahindra & Mahindra Ltd.

Anand Gopal Mahindra

Vice Chairman & Managing Director,
Mahindra & Mahindra Ltd.

Bharat N. Doshi

Executive Director & Group CFO,
Mahindra & Mahindra Ltd.

Ulhas N. Yargop

President, IT Sector &
Member, Group Management Board,
Mahindra & Mahindra Ltd.

Uma Ranjit Malhotra

Founder, First Steps

Leena Labroo

Trustee, Shanti Devi Charitable Trust
Advisor to Youthreach

Sheetal Mehta

Executive Director, KCMET
Chief – CSR, Mahindra Group

KCMET TEAM

S. Ganapathy

Executive Secretary & Manager,
Scholarships and Grants

Gauri Rajadhyaksha

Manager and Executive Assistant to
Executive Director

Roopali Jalota

Deputy Manager, MIS

Nalini Das

Head, Resource Mobilization, Project
Nanhi Kali

Pragna Khandwala

Manager, Resource Mobilization
Mumbai, Project Nanhi Kali

Sabina D'Mello

Project Coordinator, Project Nanhi Kali

P. V. Ramchandran

Project Coordinator, Project Nanhi Kali

Veena Bhagwan Pohane

Accounts Assistant

Babara Baptista

Administrative Assistant

Placid Rodrigues

Administrative Assistant

Suhas Mestry

Administrative Assistant

PHOTO CREDITS

1, 4-11 Claude Avezard

12-13 Naandi Foundation

14-19, 25 Cory Goldberg

20-24 Jyotirmoy Chatterjee

NAME **K. C. Mahindra Education Trust**

MAIL 3rd Floor, Cecil Court
Mahakavi Bhushan Marg
Colaba, Mumbai - 400 001

PHONE +91 22 2202 1031 FAX +91 22 2285 2441

EMAIL support@nanhikali.org WEB www.nanhikali.org